

Think back to your own time at school:

How did you find reading, writing and maths?

What was good, bad or indifferent about it?

What were the main stimuli during your preschool
development years? How does this affect brain
development?

And what of today’s kids . . . ?

We need to get creative and find ways to engage
our struggling and achieving students in ways that
provide intrinsic incentive, authentic feedback and
the opportunity to read and express themselves in
ways and on topics that interest them.

National standards are a reality, and could be great, but as we all
know, insanity is about doing more of the same and expecting a
different result.

Spending more time trying to write better, read better etc is not
going to do it.

Nor is spending more time measuring where kids are at, unless
we then do something creative and interesting that will move our
diverse learners forward.

We need to get creative and find ways to engage
our struggling and achieving students in ways that
provide intrinsic incentive, authentic feedback and
the opportunity to read and express themselves in
ways and on topics that interest them.

• Clearly purposeful.

• For an audience.

• That gets a result.

• Where students experience success.

• Where students take responsibility but
get the support they need to get better.

• Where students can see and measure
their own progress and take responsibility
for reflecting on that and reporting to
parents.

• Response.

• Genuine reader
reaction.

• Critique and comment
from a wide variety of
readers.

• Continued interaction.

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

• Neat and tidy - no need to rewrite after editing.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Can be emailed to friends and family or put on the
web for others to read.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Can be emailed to friends and family or put on the
web for others to read.

• Built in spelling and grammar checker.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Can be emailed to friends and family or put on the
web for others to read.

• Built in spelling and grammar checker.

• Reviewing toolbar makes editing visible and fun.

For Mac Users, in Pages Software, look up “Changes Tracking” in the help menu index for
instructions on this function. (Thanks to Carol Kendall for sending me this info so quickly.)
You will also find here a wealth of information about the editing and revising functions of the
programme.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Can be emailed to friends and family or put on the
web for others to read.

• Built in spelling and grammar checker.

• Reviewing toolbar makes editing visible and fun.

• Can be easily stored for later review and for inclusion
in an e-Portfolio.

• Neat and tidy - no need to rewrite after editing.

• Can be illustrated with student pictures or photos.

• Can be collaborative - 2 or more at the computer.

• Can be emailed to friends and family or put on the
web for others to read.

• Built in spelling and grammar checker.

• Reviewing toolbar makes editing visible and fun.

• Can be easily stored for later review and for inclusion
in an e-Portfolio.

• Can be printed for traditional display and storage -
pasted into books if need be.

Available online at

http://juniorclasses.wikispaces.com/Resources

• Not clipart! All students
can create better pictures
if this is scaffolded for
them.

• The drawing helps to fuel
the writing.

• Not the main event so
make it speedy.

• Using the tools of today -
embed photos, videos,
sound files etc to bring
the writing alive for the
reader.

• More motivating - students don’t really
feel as though they are writing.

• Can be saved as a movie and embedded
on a webpage, blog or wiki.

• Creates opportunity for audience - can be
used as e-books for reading in the
classroom or beyond.

• Provides opportunities for pick a path
style writing.

• Can be an individual story or
storyboarded and worked on by several
groups of children working independently
and then stitched together for completion.

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

Two men began to dig a hole out in our soccer
field. They piled the dirt around the sides. The
dirt was very, very soft. The pit they dug was
made deep enough to put in hot irons and two
metal baskets. They were digging a pit for our
hangi.

A fire was laid beside the pit. When they stacked the
wood, they criss-crossed it. The steel hangi irons
were on top of the stack of wood. The stack was taller
than ME. The day was wet and we saw a wonderful
rainbow.

The fire was lit and flames flew up into the air. The fire
burned for about two hours. As the flames died down,
the men dragged the hot irons out of the glowing embers
and heaved them into the pit.

Two baskets full of food were carefully put on top of
the hot irons.
A clean wet sheet was laid over the top, then dripping
wet sacks. The men shovelled dirt over the sacks and let
the hangi steam away.

Two and a half hours later, they shovelled off the dirt
and took out the yummy Hangi food. The wet sacks
were carefully peeled off. Hot steam poured out of the
baskets as they carried them to the long serving tables.
Mmmmmmmmmm.

The mothers and the teachers served the food to
all the hungry children. The Hangi smelt delicious.

We ate our plate of yummy Hangi food by the new
playground. We had potato, pumpkin, stuffing and
chicken. I ate all of my food. I loved my plate of
Hangi. It was nutritious and delicious.

The cunning fox was out hunting at night in the
moonlight. He came to farmer Brown’s home
paddock, and snuck down to the henhouse. The
chickens were all asleep in the roost. The fox
patiently dug his way into the henhouse with
thoughts of chicken dinner in mind. BUT . . just
as he opened the door to the roost . . .

The light went on in the farm kitchen. The back door burst open
and Farmer Brown came running down the paddock. He had his
shot gun in his hand and he looked like he had roast fox in mind.

The chicken on the far roost began clucking and squawking and
heaving. All of a sudden out from under her feathers appeared . . .

a golden egg. The egg cracked open and a trail of smoke shot
out from the shell. Out of the smoke appeared a genie with an
angry look on his face.

“Oh greedy fox,” he growled. “What are you doing in Farmer
Brown’s henhouse? I do believe you have come to steal a
chicken. But today is not your lucky day, for instead of stealing
a chicken, you are going to become one. And from this day
forward, you will live in constant fear of greedy foxes!”

There was another great puff of smoke, and where the fox had
prepared to pounce, sat a very small and feeble chicken.

a golden egg. The egg cracked open and a trail of smoke shot
out from the shell. Out of the smoke appeared a genie.

“Greetings master fox,” said the genie. “Your wish is my
command. What would you have me do for you tonight?

“Aha genie” grinned the fox. “I would like you to carry me
back to my den and lay out a feast for Mrs Fox and all our little
children.”

“Your wish is my command,” bowed the genie, and before you
could count to ten the fox was back in his den seated at a
banquet with his wife and the three baby foxes.

“Life is looking up,” said Mrs Fox.

“Now we will live happily ever after.”

And they did.

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.
Bulk licence deal contact Innes kennard at innesk@werc.ac.nz

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction. http://moturoa.blogspot.com

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

(A reading and writing activity)

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

http://www.kids-space.org/

http://www.essortment.com/all/publishstories_rxvv.htm

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

Intrinsic Incentive

 Clearly purposeful.

 For an audience.

 That gets a result.

 Where students
experience success.

 Where students take
responsibility but get the
support they need to get
better.

 Where students can see
and measure their own
progress and take
responsibility for reflecting
on that and reporting to
parents.

Authentic Feedback

 Response.

 Genuine reader reaction.

 Critique and comment
from a wide variety of
readers.

 Continued interaction.

Child evaluation comments and feedback
from listeners / readers.

http://voicethread.com/#home

http://podomatic.com

Sign up, post an episode, create your podcast

http://www.tki.org.nz/r/hot_topics/readandwrite_e.php

http://www.kids-space.org/

If kids can learn to read from The Bible, then they can
learn to read from text beyond their decoding level.

They just need support - of a good teacher, or other
able students.

There’s plenty of easy reading on the web.

http://www.enchantedlearning.com/Home.html
http://www.enchantedlearning.com/crafts/chinesenewyear/

http://science.howstuffworks.com/pulley.htm

http://science.howstuffworks.com/submarine.htm

http://elearningbop.wikispaces.com/Literacy+Progressions

http://elearningbop.wikispaces.com/Literacy+Progressions

www.alice.org

We need to get creative and find ways
to engage our struggling students in
ways that provide intrinsic incentive,
authentic feedback and the opportunity
to read and express themselves on
topics that interest them.

Building capability, raising achievement

For more information about workshops in the CORE Achieve
programme, or to find out how you could engage with a CORE
facilitator in your school, go to:
Web: www.core-ed.net/achieve
Email: achieve@core-ed.net
Phone: (03) 379 6627

Jill Hammonds

Core Education Ltd

Jill.hammonds@core-ed.net

Ph 021 344 253

